

BENLOCH RANCH

2018 PROJECT READY
NEW LOT OFFERING
WASATCH COUNTY, UTAH

LOCATION Located on the Jordanelle Reservoir between Deer Valley & Victory Ranch in Wasatch County, Utah

SIZE ±2,335 acres

ZONING Residential

COMMENTS 2018 Project Ready

Zachary Hartman | zhartman@landadvisors.com
6443 North Business Park Loop Road, Suite 12, Park City, Utah 84098 ph. 801.573.9181 | www.landadvisors.com

The information contained herein is from sources deemed reliable. We have no reason to doubt its accuracy but do not guarantee it. It is the responsibility of the person reviewing this information to independently verify it. This package is subject to change, prior sale or complete withdrawal. UTWasatch195948-5.31.18

TABLE OF CONTENTS

BENLOCH RANCH

Record of Survey	Page 3
Final Conceptual Site Plan	Page 4
Benloch Ranch Lifestyle	Page 5
Entrance Perspective	Page 8
Bridge Concept	Page 9
Surrounding Development Map	Page 10
Jordanelle South Area Map	Page 11
Property Overview	Page 12
Location Overview	Page 14
Utah Economy	Page 15
Property Area Maps	Page 16
Property Photos	Page 20

RECORD OF SURVEY WASATCH COUNTY, UTAH JANUARY, 2018

BOUNDARY DESCRIPTION

PARCEL A
A PARCEL OF LAND LOCATED IN SECTIONS 1, 2, 3, 10, AND 11, TOWNSHIP 3 SOUTH, RANGE 2 EAST, AND SECTIONS 34 AND 35, TOWNSHIP 2 SOUTH, RANGE 5 EAST, SALT LAKE AND MERIDIAN, MORE PARTICULARLY DESCRIBED AS FOLLOWS:
BEGINNING AT A PIN FOUND IN A STONE MARKING THE NORTHEAST CORNER OF SAID SECTION 1, THENCE S01°18'27.8\"

PARCEL B (4S-SUBDIVY)
A PARCEL OF LAND LOCATED IN THE SOUTHWEST QUARTER OF SECTION 34, TOWNSHIP 2 SOUTH, RANGE 5 EAST, SALT LAKE AND MERIDIAN, MORE PARTICULARLY DESCRIBED AS FOLLOWS:
BEGINNING AT A POINT ON THE NORTH LINE OF SECTION 3, TOWNSHIP 2 SOUTH, RANGE 5 EAST, SAID POINT BEING THE POINT OF BEGINNING OF SAID SECTION 3, THENCE S01°18'27.8\"

PARCEL C
A PARCEL OF LAND LOCATED IN THE NORTHWEST QUARTER OF SECTION 3, TOWNSHIP 3 SOUTH, RANGE 5 EAST, SALT LAKE AND MERIDIAN, MORE PARTICULARLY DESCRIBED AS FOLLOWS:
BEGINNING AT A POINT SAID POINT BEING 729.24 FEET N01°40'27\"

PARCEL D
A PARCEL OF LAND LOCATED IN THE NORTHWEST QUARTER OF SECTION 3, TOWNSHIP 3 SOUTH, RANGE 5 EAST, SALT LAKE AND MERIDIAN, MORE PARTICULARLY DESCRIBED AS FOLLOWS:
BEGINNING AT THE CENTER QUARTER CORNER OF SAID SECTION 3 AND RUNNING THENCE S89°54'1\"

PARCEL E
A PARCEL OF LAND LOCATED IN THE SOUTHWEST QUARTER OF SECTION 3, TOWNSHIP 3 SOUTH, RANGE 5 EAST, SALT LAKE AND MERIDIAN, MORE PARTICULARLY DESCRIBED AS FOLLOWS:
BEGINNING AT THE CENTER QUARTER CORNER OF SAID SECTION 3 AND RUNNING THENCE S89°54'1\"

PARCEL F
A PARCEL OF LAND LOCATED IN THE SOUTHWEST QUARTER OF SECTION 3, TOWNSHIP 3 SOUTH, RANGE 5 EAST, SALT LAKE AND MERIDIAN, MORE PARTICULARLY DESCRIBED AS FOLLOWS:
BEGINNING AT THE CENTER QUARTER CORNER OF SAID SECTION 3 AND RUNNING THENCE S89°54'1\"

PARCEL G
A PARCEL OF LAND LOCATED IN THE SOUTHWEST QUARTER OF SECTION 3, TOWNSHIP 3 SOUTH, RANGE 5 EAST, SALT LAKE AND MERIDIAN, MORE PARTICULARLY DESCRIBED AS FOLLOWS:
BEGINNING AT THE CENTER QUARTER CORNER OF SAID SECTION 3 AND RUNNING THENCE S89°54'1\"

LINE TABLE

LINE NO.	BEARING	DISTANCE
1	S89°53'33\"	5283.73'
2	S00°10'22\"	876.45'
3	S00°10'17\"	976.45'
4	S88°28'47\"	1311.15'
5	S88°28'45\"	1317.24'
6	S00°13'51\"	2868.45'
7	S00°13'51\"	2868.45'
8	S00°13'51\"	2868.45'
9	S00°13'51\"	2868.45'
10	S00°13'51\"	2868.45'
11	S00°13'51\"	2868.45'
12	S00°13'51\"	2868.45'
13	S00°13'51\"	2868.45'
14	S00°13'51\"	2868.45'
15	S00°13'51\"	2868.45'
16	S00°13'51\"	2868.45'
17	S00°13'51\"	2868.45'
18	S00°13'51\"	2868.45'
19	S00°13'51\"	2868.45'
20	S00°13'51\"	2868.45'
21	S00°13'51\"	2868.45'
22	S00°13'51\"	2868.45'
23	S00°13'51\"	2868.45'
24	S00°13'51\"	2868.45'
25	S00°13'51\"	2868.45'
26	S00°13'51\"	2868.45'
27	S00°13'51\"	2868.45'
28	S00°13'51\"	2868.45'
29	S00°13'51\"	2868.45'
30	S00°13'51\"	2868.45'
31	S00°13'51\"	2868.45'
32	S00°13'51\"	2868.45'
33	S00°13'51\"	2868.45'
34	S00°13'51\"	2868.45'
35	S00°13'51\"	2868.45'
36	S00°13'51\"	2868.45'
37	S00°13'51\"	2868.45'

VICINITY MAP

LEGEND

BASIS OF BEARINGS

THE BASIS OF BEARINGS FOR THIS PLAT IS BETWEEN A FOUND PIN IN A STONE AT THE CENTER QUARTER CORNER OF SECTION 1, TOWNSHIP 3 SOUTH, RANGE 5 EAST, SALT LAKE AND MERIDIAN, AND A FOUND BRASS CAP MONUMENT AT THE SOUTHWEST CORNER OF SECTION 34, TOWNSHIP 2 SOUTH, RANGE 5 EAST, SALT LAKE AND MERIDIAN, AS CALCULATED FROM THE RECORD OF SURVEY PRESENTED BY DONALD LAND SURVEYING, LLC AND SIGNED BY REBECCAH B. WEBER (SAS 115322) DATED ON 12/2/16.

NARRATIVE

THE PURPOSE OF THIS SURVEY WAS TO LOCATE THE PROPERTY ON THE GASLINE AND SHOW FOUND SECTION CORNERS AND OTHER BOUNDARY EVIDENCE IN CONNECTION WITH AN AERIAL PHOTOGRAPHIC SURVEY PERFORMED AT THE SAME TIME. JOSE PRINZNER TO US A PRELIMINARY BOUNDARY SURVEY. THE MEASUREMENTS WE TOOK IN THE FIELD WERE USED TO CORRECT THE MEASUREMENTS FROM SAID SURVEY. THE BEARINGS AND DISTANCES FROM THIS SURVEY ARE SHOWN ON THIS PLAT. THE BOUNDARY BEARINGS AND DISTANCES BEING SHOWN IN ITALICS. THE NORTH LINE BEING 30 TO 35 AS DETERMINED FROM FOUND RIGHT OF WAY MONUMENTS. THE LOCATION SHOWN HEREON FOR PARCELS B, E TAKEN FROM RECORDS ON A 2006 DOWNHILL ENGINEERING SURVEY (SURVEY #1788). SECTION 34 WAS NOT BROKEN DOWN IN THIS SURVEY. PARCELS C AND D WERE DETERMINED BY DEED CALLS.

SURVEYOR'S CERTIFICATE

I, TREVOR J. HATCH, DO HEREBY CERTIFY THAT I AM A PROFESSIONAL LAND SURVEYOR IN THE STATE OF UTAH IN ACCORDANCE WITH THE 50 CHAPTER 22 PROFESSIONAL ENGINEERING AND LAND SURVEYING ACT, AND THAT I HAVE COMPLETED A SURVEY OF THE PROPERTY DESCRIBED, ON THIS PLAT IN ACCORDANCE WITH SECTION 17-23-17 AND HAVE REVIEWED ALL MEASUREMENTS AND MONUMENTS AS REQUIRED BY SECTION 17-23-17. I FURTHER CERTIFY THAT THIS PLAT CORRECTLY REPRESENTS THE LAND SURVEYED AND HAS BEEN PREPARED IN CONFORMANCE WITH THE NEARBY ENGINEERING AND REQUIREMENTS OF THE LAW.

SIGNED THIS 16th DAY OF JANUARY, 2018.

Reeve & Associates, Inc.
1000 W. 1000 S. SUITE 1000, SALT LAKE CITY, UT 84143
TEL: (801) 487-8800 FAX: (801) 487-8801
WWW.REEVE-ASSOCIATES.COM

RECORDS

DATE	DESCRIPTION
1-16-18	REVISIONS TO PARCEL B
1-10-18	ADD PARCEL E
1-16-18	UPDATE LEGAL DESC.

RECORD OF SURVEY
WASATCH COUNTY, UTAH

JSSD PROPERTY

Project Info.
Surveyor: T. HATCH
Client: B. ANDERSON
Begin Date: 12-14-17
Name: JSSD
Check: 17-8007
Number: 6822-01

Sheet: **1** of 1
Sheets

May 30, 2018 north 0 250 500 1000 scale 1" = 500'

A PARK CITY COMMUNITY ON THE HORIZON

BENLOCH RANCH

REDEFINES LIVING WITH NATURE & RECREATION

BY JENNY WALTON

Jamie Mackay, CEO of Momentus Investments, has an inimitable personality matched with a desire to disrupt traditional forms of mountain living. A native of Jackson, Wyoming, Mackay's enthusiasm, insight, and knowledge of sustainable, efficient living paired with innovative architectural design is what triggered his dream of creating a mountain community for people who were looking for an attainable quality of life.

**"I'M WORKING
TOWARDS CREATING
COMMUNITIES WITH
A SENSE OF PLACE,
WHERE WITHIN A
FEW STEPS, OR A
FEW MINUTES, HOME-
OWNERS AND THEIR
FAMILIES ARE ABLE
TO SKI, FISH, BIKE...
AND SO MUCH MORE."**

*—Jamie Mackay, CEO,
Momentus Investments*

Mackay began his quest for land in the Park City area by forming relationships with land planners, engineers, and architects. He also collaborated with local planning staff and elected officials to ensure that all aspects of his development met county requirements. This is the catalyst that has created what is now known as Benloch Ranch. Mackay named it to reflect his Scottish heritage, and the word means "mountain lake." This 2,300-acre property, with views of the Jordanelle Reservoir, is a stunning location unlike any other in Utah, situated between the Wasatch and Uinta Mountains.

Benloch Ranch is unique. Not only because of its ideal location, but also due to its primary goal to provide sustainably-built homes that encourage residents to take advantage of a vast array of recreational opportunities. Mackay believes that integrating trails and park-like settings is an excellent way to contribute to a healthy and livable community.

"I'm working towards communities with a sense of place, where within a few steps or a few minutes, homeowners and their families are able to enjoy biking, hiking, running, golfing, and horseback riding in addition to camping, kayaking, fishing, skiing, and so much more. Part of the planning process involves getting cars off the road and keeping as many amenities a community might require on property. And, to provide gathering areas, commercial entities, and in this case, interconnectivity to Deer Valley Resort with its over 100 miles of trails."

Mackay is also keenly aware of this endeavor's environmental impact. Aside from delivering a beautiful location and quintessential mountain modern architecture, Mackay understands that land use comes with responsibility in the form of conservation. He is currently in discussions with nationally recognized Utah Lands, a land trust association with the mission to "protect Utah's natural heritage and quality of life by assisting landowners in preserving agricultural, scenic, recreational, historic, and wildlife values."

Mackay also understands his motto, "living large with less," is part of the blueprint towards a healthier way of life for all, not only in our everyday lives but in our global understanding of a sustainable future. These turnkey high-end homes on approximately one-quarter acre to one acre will range from \$600,000 to \$900,000, whereas a larger home just a stone's throw away and often left vacated half the year is priced in the \$3.5M range, which for many residents in the Park City/Salt Lake City area is unattainable. The best part about building homes with environmentally-friendly materials, better insulation, and high R-values is that we are reducing our carbon footprint and offering a home that is 35% less than the average home in the Valley. This feels right for the area and for our future."

"BENLOCH RANCH IS DRIVEN BY THE VALUES OF THE TOPOGRAPHY, LOCATION, AND SPACE TO DESIGN THE SIZE AND SCALE OF YOUR PERFECT HOME. AS WE ALL KNOW, SUSTAINABILITY IS THE WORD OF THE DAY, ALTHOUGH WHEN WE GET RIGHT DOWN TO IT - IT'S ABOUT WHAT YOU NEED AND WHAT SUITS YOUR LIFESTYLE. BENLOCH IS A COMMUNITY STRATEGICALLY DEVELOPED TO EVOLVE WHILE SUPPORTING YOUR CURRENT CHOICE TO LIVE WITH AS LITTLE AS YOU NEED - AND EVERYTHING YOU COULD EVER WANT."

-Jamie Mackay, CEO, Momentus Investments

Mackay's development group, Momentus Investments, a firm that is conceiving similar community projects in Wyoming, Colorado, Texas, Florida, and Hawaii, agreed upon three pillars of development. "First, it had to have, innovative, forward-thinking architecture with indoor and outdoor living space," Mackay cites. "Think timber, stone, large steel windows and doors, outdoor decks, that bring the outside in. Second, the development had to approach the natural surroundings," he continues, "and the residents had to be able to capitalize on an immersive adventurous lifestyle in a healthy environment, with room for multiple two- to four-acre lakes for fishing, paddle boarding, and all water activities. And there are designated multi-use areas for everything from bike and cross-country ski rentals to community multiple gathering spaces for homeowners," adds Mackay.

The proposed architecture is two parts mountain modern and one part clean contemporary. Although the project is in its early conceptual phase, previous work by both Mackay and Farmer Payne Architects shows that there will be an abundance of creativity and collaboration, essential ingredients for a planned community.

LIVING LARGE WITH LESS, IS PART OF THE BLUEPRINT TOWARDS A HEALTHIER WAY OF LIFE FOR ALL, NOT ONLY IN OUR EVERYDAY LIVES BUT ALSO IN OUR GLOBAL UNDERSTANDING OF A SUSTAINABLE FUTURE.”

—*Jamie Mackay, CEO, Momentus Investments*

“Our designs are unique, but unobtrusive, fresh, and still refined, and each project is informed by place. The surrounding landscape, weather, and region influence the buildings we design. Our work often blurs the lines between indoors and outdoors, creating spaces that seamlessly merge with the landscape,” says Farmer Payne principal Jamie Farmer.

Exteriors show large windows for plenty of light to draw nature inside. Interior spaces merge with patios and outdoor decks so that seasons can be fully experienced. Approachable design with wellness in mind is embedded into the plans. Lifted and cascading roof lines create connections to other parts of the home, while sliding doors open to courtyards and common areas for entertaining. High ceilings, skylights, and fireplaces are scaled to heighten the sense of space. Private areas like bedrooms are positioned in an adjacent area for privacy. Healthy building materials will be utilized in the forms of non-toxic woods, tiles, paints, and finishes, and products will be carefully curated and chosen for their life cycles. Mackay states, “We want homes to last. To be designed for healthier living and useful space. There are infinite ways to achieve this with durable, high-end materials that inspire, nurture, and benefit society and nature.”

Mackay’s history of real estate developments total more than \$230M throughout the Rocky Mountain region and have transformed communities. Benloch Ranch, with its goal of building homes at a price point that is more attainable than surrounding properties, is where a community of recreation-lovers can live with exceptional amenities in an environment that advocates sustainability and wellness. It’s just one more way that Mackay is continuing his reputation of influencing how we live in the Mountain West. ■

“OUR DESIGNS ARE UNIQUE, BUT UNOBTUSIVE, FRESH, AND STILL REFINED, AND EACH PROJECT IS INFORMED BY PLACE. THE SURROUNDING LANDSCAPE, WEATHER, AND REGION INFLUENCE THE BUILDINGS WE DESIGN. **OUR WORK OFTEN BLURS THE LINES BETWEEN INDOORS AND OUTDOORS, CREATING SPACES THAT SEAMLESSLY MERGE WITH THE LANDSCAPE.”**

—*Jamie Farmer, Principal, Farmer Payne Architects*

ENTRY BRIDGE, BERM, & LANDSCAPE

Berm to ungulate naturally between 3 ft. - 8 ft. tall and with an average width of 60 ft. in diameter.
Additional screening to be provided by a mixture of spruce aspen, hawthorn, service berry, and red twig dogwood plantings.

**BENLOCH
RANCH**

Not to Scale
May 30, 2018

BENLOCH
RANCH

Not to Scale
March 09, 2018

BENLOCH RANCH SURROUNDING DEVELOPMENT MAP

Zachary Hartman | 435.333.3311 | www.landadvisors.com

PROPERTY OVERVIEW

BENLOCH RANCH

This master planned community is a total of $\pm 2,335$ acres located on the south Side of Highway 32. The surrounding development includes Victory Ranch, Deer Valley, and Tuhaye Golf Community, which are all high end, year-round resort communities. The site is 40 miles from Salt Lake City, 20 miles from world class skiing at Deer Valley Resort, and 11 miles from the Jordanelle Express Gondola at the Mayflower exit. There are panoramic views featuring the Jordanelle Reservoir directly north, Uinta Mountains to the east, and the Wasatch Mountains to the west.

ENTITLEMENTS: Equivalent Residential Units (or "ERUs") the property is entitled for 2,046 ERUs.

DEVELOPMENTS IN THE AREA: Tuhaye, Victory Ranch, Deer Valley, Deer Crest, Mayflower, Stillwater

PROPERTY OVERVIEW

BENLOCH RANCH

The Property has a small town feel which is just 20 minutes to Downtown Park City and 15 minutes to Deer Valley Ski Resort. It has panoramic views featuring: The Jordanelle Reservoir, Deer Valley Ski Resort, The Uinta & Wasatch Mountains, The Provo River, and Weber River. This is a four season recreation destination with endless opportunities. This area has become a desirable place to live, work, and visit.

LOCATION On the south side of the Jordanelle Reservoir between Victory Ranch and Deer Valley. The property is easily accessed from Highway 32 which connects to Highway 40 to the west. This makes for an easy drive to Deer Valley and Park City.

SIZE ±2,335 acres

ELEVATION Elevation is approximately 6,500' above sea level.

CLIMATE Park City's weather in each season make this area a 4 season town. Days are typically sunny, and cooler nights. Average snowfall is 143 inches in town and 400+ inches in the mountains. Summers are cool, dry, and comfortable with an average summer high of 80 degrees. Fall boasts some beautiful colors as trees begin to change. And winter brings some of the best snow on earth.

ACCESS The property is accessed from Highway 32.

IMPORTANT CONTACTS

Utility Suppliers:

- Electricity: Rocky Mountain Power
- Gas: Dominion Questar
- Water/ Sewer: Jordanelle Special Service District
- Telephone/Fiber: All West Communications

Wasatch County Planning - www.wasatch.utah.gov/Planning

Wasatch County Parks and Recreation - www.wcparksrec.org

LOCATION OVERVIEW

BENLOCH RANCH

"GATEWAY TO THE UINTAS"

The Park City and Jordanelle Areas are known for their outdoor recreation.

TRAIL SYSTEM The property has room for an extensive trail system for hiking, biking, and snowshoeing. Trails not only provide recreation enjoyment, but also environmental benefits such as: wildlife preservation, water quality protection, storm water management, preservation of vegetation, firebreaks, and a reduction of noise & pollution.

WATER SPORTS Enjoy Summer Days out on the water within just a few miles: The Provo River, Weber River, Beaver Creek, and the Jordanelle Reservoir. Activities include: Paddle boarding, swimming, fishing, kayaking, tubing, wakeboarding, waterskiing, boat rentals, and more!

BACKCOUNTRY ACTIVITIES Mountain Biking, Hiking, Camping, Horseback Riding, 4x4 ATV Riding, Hunting, etc.

WILDLIFE The property is a habitat for mule deer, moose, elk, and many species of birds.

GOLFING Park City named the "best places to play" Between Park City and Heber Valley there are 15 private and public golf courses creating a mountain golf mecca. Combined with breathtaking views, challenging courses, and perfect temperatures, Utah has grown to be a top golf destination. Notable courses include:

- Red Ledges - a Jack Nicklaus Course
- Gene Bates Course at Soldier Hollow
- Jeremy Ranch
- Pete Dye and Nicklaus Courses at Promontory
- Canyons Golf Course
- Park Meadows
- Glenwild - a Tom Fazio Course
- Talisker Golf at Tuhaye - a Mark O' Meara Course
- Park City
- Victory Ranch - a Rees Jones Course
- Crater Springs
- Wasatch Mountain

SKIING Utah has 10 world class ski resorts in less than an hour from Salt Lake City International Airport with plenty to do on and off the slopes.

- Park City Mountain Resort and Canyons Resort have combined through a \$50 Million capital improvement plan to create the largest single ski and snowboard resort in the United States. It includes 41 lifts and over 300 trails. The two resorts are connected by the new Quicksilver Gondola.
- Deer Valley Resort offers a luxurious experience and breath taking views. Deer Valley is a skiers-only mountain with groomed to perfection slopes, limited lift ticket sales, and gourmet dining. They are known for their award winning service on the mountain.

UTAH ECONOMY

"BEST STATE FOR BUSINESS" -FORBES

UTAH ECONOMY

- According to Forbes Utah ranked #2 in 2015 for fastest growing states for Tech Jobs - Adobe, Qualtrics, eBay, Netflix, and Jet.com all have operations in Utah.
- Utah is the 6th lowest in the nation for unemployment.
- Utah is 8th lowest crime rate in the nation
- Utah has the highest birth rate in the nation at 17.6 per 1,000 and the lowest median age in the nation.
- SLC International airport Terminal Redevelopment Program expected to be completed in 2023. 700,000 sq. ft. additional terminal space. The program is estimated to cost \$1.8 billion and will be funded by federal grants, user fees, airport revenue bonds, and airport reserves.
- Utah ranked as top state in the US in job growth in 2015. Job growth rate of 3.7% and 49,100 job increase.
 - Non-farm top three industry profiles growth in 2015
 - Information 7.7% = 2600 jobs
 - Construction 5.8% = 4500 jobs
 - Hospitality 5.5% = 7,000 jobs
- Fodor's Travel named Utah top travel destination of the year

UTAH MARKET OVERVIEW

During 2015 Utah led the nation in job growth for seven months and ranked second the remaining five months. Goldman Sachs, Fidelity Investments, and other employers helped Utah earn the reputation as the "Wall Street of the West."

BENLOCH RANCH

Utah's construction sector also performed well in 2015. Permit authorized construction reached its highest level in eight years and major projects like the rebuild of the Salt Lake City International Airport, a new high rise and performing arts center downtown, and multiple commercial buildings at the nexus of Utah's two largest counties contributed to a strong year. Utah's leisure and hospitality industry also made a solid contribution by adding 7,000 jobs. Park City expanded and created the largest ski resort in the country. This, combined with Utah's "Mighty Five" national parks, prompted Fodor's Travel to name Utah the top travel destination of the year. Capping it off, Utah's merchandise exports continued to diversify, with 4% year over growth in non-gold exports.

- Report to the Governor

PARK CITY OVERVIEW

The Jordanelle real estate market has been growing rapidly over the past few years. Some influences include:

- The planned Deer Valley Expansion at the Mayflower Exit – huge economic driver for the region: more ski lifts & runs, additional parking, expanded base area, etc.
- Vail Resorts combined Park City Mountain & Canyons Resort to make the largest ski resort in North America.
- In 2015 Vail started a \$50 million transformation in this area.

Click to view the [Economic Profile for Tourism](#) in Park City & Summit City, Utah.

BENLOCH RANCH METRO MAP

Zachary Hartman | 435.333.3311 | www.landadvisors.com

BENLOCH RANCH REGIONAL MAP

Zachary Hartman | 435.333.3311 | www.landadvisors.com

BENLOCH RANCH PROPERTY DETAIL MAP

Zachary Hartman | 435.333.3311 | www.landadvisors.com

BENLOCH RANCH PROPERTY DETAIL, CONTOUR & FLOODPLAIN MAP

Zachary Hartman | 435.333.3311 | www.landadvisors.com

PROPERTY PHOTOS

BENLOCH RANCH

PROPERTY PHOTOS

BENLOCH RANCH

PROPERTY PHOTOS

BENLOCH RANCH

